

Marshall Space Flight Center Space Shuttle Knowledge Sharing Forum

Solid Rocket Booster Lesson on Unintended Consequences

January 27, 2011

David Wood

Agenda

- SRB Full Flight Video
- Overview of Booster Evolution
- Lesson on Unintended Consequences
 - External Tank Attach (ETA) Ring Material Issue
 - Gas Generator Injector Stem O-ring X-ray Test
 - Evolution of Holddown Post (HDP) System
 - Evolution of Fuel Isolation Valve (FIV)
 - SRB Camera Systems
- ...And Wait, There's Still More!
 - Evolution of Marshall Sprayable Ablative (MSA) to Marshall Convergent Coating (MCC)
 - Implementation of Command Receiver Decoder (CRD)
 - Frustum Linear Shaped Charge (LSC) Rotation
 - Integrated Electronics Assembly (IEA) Power Bus Isolation Supply (PBIS) Module Design Enhancement
 - Path to SRB Phase II Fuel Pumps

SRB Flight Video

Overview Of Booster Evolution

- MSA-1 for Nose Cap Acreage (STS-4, 6-27-82)
- Large Main Parachutes (STS-41D, 8-30-84)
- Main Parachute Ripstop (STS-33, 11-22-89)
- Alternate Forward Skirt Aft Clevis Seal (STS-46, 7-31-92)
- Thrust Vector Control (TVC) Hydraulic Accumulator (STS-4, 6-27-82)
- Metal Bellows Accumulator (STS-27, 12-2-88)
- 16 mm Parachute Camera (STS-51A, 11-8-84)
- MSA-2 Acreage Thermal Protection System (TPS) (STS-29, 3-13-89)
- SRB Radar Beacon Tracking System (STS-34, 10-18-89)
- Eliminated Tubing from TVC System (STS-71, 6-27-95)
- MCC-1 Acreage TPS (STS-79, 9-16-96)

Color Key:
Blue Denotes Discussion

Note: RH SRB Shown

Overview Of Booster Evolution

- Sea Water Actuated Release (SWAR) Links (STS-86, 9-25-97)

- Recovery Loads Data Acquisition System (DAS) (STS-72, 1-11-96)
- DAS Parachute Camera (STS-77, 5-19-96)

- Single Mission (SM) Fuel Isolation Valve (FIV) (STS-105, 8-10-01)

- External Tank (ET) Observation Camera (STS-114, 7-26-05)

- Enhanced DAS (EDAS) (STS-106, 9-8-00)

ET attach ring design changed from 270° to 360° (STS-26, 9-29-88)

- SRB HDP Blast Container Redesign (STS-26, 9-29-88)
- Aft Skirt Factor of Safety (FOS) Bracket (STS-95, 10-29-98)

Color Key:
Blue Denotes
Discussion

Note: RH SRB Shown

Overview Of Booster Evolution

- Added BI100 Commemorative Flag Pack (STS-96, 5-27-99)
- **Command Receiver/Decoder (CRD) (STS-118, 8-8-07)**

- **Booster Trowelable Ablator (BTA) (STS-52, 10-22-92)**
- Deleted PR1422 Fillet and Fastener Overseal (STS-84, 5-15-97)
- **Alternate SRB Coating System (STS-113, 10-23-02)**
- **Environmentally Compliant Hypalon (STS-125, 5-11-09)**

- **Modified Aft BSM Exit Cone BTA Closeout (STS-117, 6-8-07)**

- **Modified Main Parachute Float Assembly (STS-77, 5-19-96)**

- **Power Bus Isolation Supply (PBIS) Module with 2 Amp Fuse (STS-127, 7-15-09)**

- **Crossover Frangible Nuts (STS-126, 11-14-08)**
- **Redesigned Debris Containment System (STS-119, 3-15-09)**
- **Phase II Fuel Pump (STS-133, 11-1-10)**

**Color Key:
Blue Denotes
Discussion**

Note: RH SRB Shown

Lesson on Unintended Consequences

- Topic
 - External Tank Attach (ETA) ring material issue
- Story
 - Initial 4130 steel ETA ring spanned 270°
 - Redesignated ETA ring to 360° for STS-26
 - Modified existing hardware
 - Eliminated negative margins of safety during thrust build-up

ETA Ring Buildup

ETA Ring Location

STA. 1511.0

270° ETA Ring

360° ETA Ring

360° ETA Ring Components

Lesson on Unintended Consequences

- Story (cont.)

- MSFC found suspect strength properties during early 2003 testing for ETA ring fracture properties

- Historically used generic properties for all alloy steels

- Design load case analysis using worst case material properties resulted in minimum Factor Of Safety (FOS) of 1.25

- Violated FOS requirement of 1.4
- Analysis completed day before STS-107 launch
- STS-107 flight specific loads analysis supported FOS of 1.3

- SRB presented issue and waiver rationale at STS-107 ET Tanking Meeting 1-16-03

- Tanking meeting not Mission Management Team (MMT) meeting
- Waiver CR S091496 approved
- STS-107 ETA rings performed successfully as expected

ETA Ring Tensile Strength (ksi)		
	Yield	Ultimate
Test *	130-189	152-202
Requirement	163	180
* Performed on ETA Ring S/N 13		

Lesson on Unintended Consequences

- Outcome

- Extensive testing and evaluation performed to certify 1.4 FOS requirement for STS-114 and STS-126
- Procured 4340 steel ETA rings for STS-115
 - New components manufactured under fracture critical and critical process control requirements
 - Web plates, splice plates, filler plates, ring caps, intercostal brackets, and cable brackets
 - Only Inconel 718 H-fittings common
- Lessons Learned
- Significant safety concerns require discussion at appropriate level to ensure full awareness of associated risks
- Reason for safety margins

ETA Ring
Hardness Testing

Ring Segment
H-fitting

Lesson on Unintended Consequences

- Topic
 - Gas Generator (GG) injector stem o-ring x-ray test
 - Story
 - 100% x-ray fluorescence implemented for all o-rings in 1998
 - Vendor self imposed to verify Ethylene Propylene Rubber (EPR)
 - Too small for material identification coding
 - Many handling opportunities
 - Equipment replaced at vendor on 2-19-09 (more powerful)
 - Reported o-ring failed during installation onto GG stem 5-1-09
 - O-ring brittle and cracked
 - Found degradation due to new x-ray fluorescence equipment

Gas Generator Injector Stem with O-Ring

Failed GG Stem O-ring

Lesson on Unintended Consequences

- Outcome
 - New equipment programmed to prevent o-ring degradation
 - Testing demonstrated proper material identification without unacceptable degradation
 - Analysis indicates new process exposure less than from original equipment
 - All suspect o-rings scrapped
 - Replacements tested with new equipment and settings
 - Lessons Learned
 - Verification required to ensure good intentions do not result in unintended consequences

New X-ray Settings Evaluation

Lesson on Unintended Consequences

- Topic
 - Evolution of Holddown Post (HDP) System
- Story
 - 25 aft skirt stud hang-ups at launch randomly occurred on 23 Shuttle launches over program
 - Experienced two stud hang-ups on one aft skirt on STS-2 and STS-92
 - Efforts to understand and minimize stud hang-ups performed numerous times in course of program
 - Most recently NASA Engineering Safety Council (NESC) tasked to determine root cause during post Columbia return to flight efforts
 - Tests and computer model showed obtaining close to zero skew significantly reduces probability of stud hang-ups
 - Skew: time delta between booster cartridge detonations

SRB Holddown Post Assembly

Lesson on Unintended Consequences

- Story (cont.)
 - SRB redesigned frangible nut to incorporate pyrotechnic crossover assembly for STS-126
 - Qualification included significant test program with nine flight like configurations
 - During crossover's first flight video showed HDP 3 spring and plunger extended during liftoff
 - Within Debris Containment System (DCS)
 - Only portion of spring found post launch
 - No evidence of HDP 3 stud hang-up
 - Similar failure on STS-56 HDP 5
 - Plunger and spring remained attached to stud

New Frangible Nut Design

STS-126 Launch Video

Lesson on Unintended Consequences

- Story (cont.)
 - Investigation found nut halves damaged plunger shoulder
 - Historical assessment revealed frequent plunger shoulder damage and missing material
 - Outcome
 - Modified DCS prior to next flight
 - Added retention feature to limit plunger travel if shoulder fails
 - Lessons Learned
 - Review postflight and PRACA records prior to changes to identify any adverse trends
 - Follow through with corrective actions

STS-126 HDP 8 STS-105 HDP 7

Example Plunger Damage

Modified DCS Configuration

Lesson on Unintended Consequences

- Topic
 - Evolution of Fuel Isolation Valve (FIV)
- Story
 - Initial FIV design multi-mission
 - Isolates fuel from Auxiliary Power Unit (APU) in normal deenergized position
 - Fuel allowed to pass via poppet assembly
 - Prior to STS-53 (12-2-92) uninstalled FIV failed Acceptance Test Procedure (ATP) at vendor
 - Valve failed Dielectric Withstanding Voltage (DWV)
 - Subsequent teardown found fluid in electrical cavity

Multi-mission FIV

Lesson on Unintended Consequences

- Story (cont.)

- Found intergranular attack of poppet and bellows capsule
 - Provided hydrazine leakage path
- Root cause identified through M&P evaluation and testing

Root Cause	Notes
Sensitized material susceptible to attack by long term exposure to postflight processing fluids	<ul style="list-style-type: none">• Sensitized grain boundaries from post weld heat treat• Hydroxyacetic acid used for decontamination• Turco used for cleaning

Multi-mission FIV

- Incorporated additional leak test and Built-in Test Equipment (BITE) resistance tests at T-24 and T-9 hr to verify FIV integrity for flight
- Endcap test port added for FIV leak check

Lesson on Unintended Consequences

- Outcome

- Ultimately implemented single mission FIV on STS-105 (8-10-01)

- Magnetically actuated switch
- Non-flexing weldment separation of fluid and electrical cavities
- Maintained key multi-mission FIV requirements
 - Envelope and interfaces
 - Power, transient suppression, and dual position switch feedback

- Lessons Learned

- Full life cycle, including processing, needs consideration during design

Single Mission FIV

Lesson on Unintended Consequences

- Topic

- Role of SRB Photography and Imagery
- Story
- Photographic coverage of SRB descent and parachute deployment important at beginning of Shuttle Program

- Provided by ship and aircraft

- Redstone/Vandenberg ships and Starcast/Castglance aircraft

- Discontinued after STS-35 (12-2-90)

- STS-51A (11-8-84) first installed 16 mm camera into forward skirt dome to capture parachute deployment

- Implemented permanently STS-36 (2-28-90)

- Upgraded to Data Acquisition System (DAS) with video camera STS-72 (1-11-96)

- Included recording accelerometers data

Lesson on Unintended Consequences

- Story (cont.)
 - Postflight photographs of off-nominal items taken since STS-26 (9-29-88)
 - Used for comparisons to build-up and previous missions photographs
 - Minimal photographic requirements established and controlled by engineering (10REQ-0033)
 - Additional photography during recovery from on-board observer initiated after STS-26 (9-29-88)
 - Enhancements throughout follow-on missions including
 - Both stills and video and improved equipment
 - Detailed guidelines and recommendations
 - Underwater observations during dives

Aft Skirt Bluing
12-85-01

Recovery

Lesson on Unintended Consequences

- Story (cont.)
 - Second camera installed in forward skirt on STS-95 (10-29-98) to observe ET foam popcorning from intertank
 - Utilized for five flights
 - Permanently implemented on STS-114 (7-26-05)
 - STS-121 implemented two additional standard SRB cameras to evaluate ascent debris conditions
 - Forward skirt aft looking and ETA ring forward looking cameras
 - Refinements incorporated to improve camera settings and modify field of view

Lesson on Unintended Consequences

- Outcome
 - Learned capability of hardware
 - Expanded understanding of environments and associated variability from flight to flight
 - Allows flight specific evaluations to assess time of occurrence and debris hazards
 - Ultimately supports taking advantage of fact SRB recovered to improve designs and processing
 - Lessons Learned
 - Picture = thousand words
 - Some Criticality 3 systems are really important

Parachute Failure

Hypalon Off Gassing

Hardwater impact

BTA from Aft BSM Hits Orbiter

Dive Operations

Lesson on Unintended Consequences

- It Doesn't End There...
 - Evolution of Marshall Sprayable Ablative (MSA) to Marshall Convergent Coating (MCC)
 - Implementation of Command Receiver Decoder (CRD)
 - Frustum Linear Shaped Charge (LSC) Rotation
 - Integrated Electronics Assembly (IEA) Power Bus Isolation Supply (PBIS) Module Design Enhancement
 - Path to SRB Phase II Fuel Pumps

